Lecture 6

Discrete Time Series

Colin Rundel 02/06/2017

Discrete Time Series

Stationary Processes

A stocastic process (i.e. a time series) is considered to be *strictly stationary* if the properties of the process are not changed by a shift in origin.

Stationary Processes

A stocastic process (i.e. a time series) is considered to be *strictly stationary* if the properties of the process are not changed by a shift in origin.

In the time series context this means that the joint distribution of $\{y_{t_1}, \ldots, y_{t_n}\}$ must be identical to the distribution of $\{y_{t_1+k}, \ldots, y_{t_n+k}\}$ for any value of n and k.

Stationary Processes

A stocastic process (i.e. a time series) is considered to be *strictly stationary* if the properties of the process are not changed by a shift in origin.

In the time series context this means that the joint distribution of $\{y_{t_1}, \ldots, y_{t_n}\}$ must be identical to the distribution of $\{y_{t_1+k}, \ldots, y_{t_n+k}\}$ for any value of n and k.

Weak Stationary

Strict stationary is too strong for most applications, so instead we often opt for weak stationary which requires the following,

1. The process has finite variance

$$E(y_t^2) < \infty$$
 for all t

2. The mean of the process in constant

$$E(y_t) = \mu$$
 for all t

3. The second moment only depends on the lag

$$Cov(y_t, y_s) = Cov(y_{t+k}, y_{s+k})$$
 for all t, s, k

Weak Stationary

Strict stationary is too strong for most applications, so instead we often opt for weak stationary which requires the following,

1. The process has finite variance

$$E(y_t^2) < \infty$$
 for all t

2. The mean of the process in constant

$$E(y_t) = \mu$$
 for all t

3. The second moment only depends on the lag

$$Cov(y_t, y_s) = Cov(y_{t+k}, y_{s+k})$$
 for all t, s, k

When we say stationary in class we almost always mean this version of weakly stationary.

Autocorrelation

For a stationary time series, where $E(y_t)=\mu$ and $Var(y_t)=\sigma^2$ for all t, we define the autocorrelation at lag k as

$$\begin{split} \rho_k &= \mathsf{Cor}(y_t, \, y_{t+k}) \\ &= \frac{\mathsf{Cov}(y_t, y_{t+k})}{\sqrt{\mathsf{Var}(y_t)\mathsf{Var}(y_{t+k})}} \\ &= \frac{\mathsf{E}\left((y_t - \mu)(y_{t+k} - \mu)\right)}{\sigma^2} \end{split}$$

Г,

Autocorrelation

For a stationary time series, where $E(y_t) = \mu$ and $Var(y_t) = \sigma^2$ for all t, we define the autocorrelation at lag k as

$$\begin{split} \rho_k &= \mathsf{Cor}(y_t, \, y_{t+k}) \\ &= \frac{\mathsf{Cov}(y_t, y_{t+k})}{\sqrt{\mathsf{Var}(y_t)\mathsf{Var}(y_{t+k})}} \\ &= \frac{\mathsf{E}\left((y_t - \mu)(y_{t+k} - \mu)\right)}{\sigma^2} \end{split}$$

this is also sometimes written in terms of the autocovariance function (γ_k) as

$$\gamma_{k} = \gamma(t, t+k) = Cov(y_{t}, y_{t+k})$$

$$\rho_{k} = \frac{\gamma(t, t+k)}{\sqrt{\gamma(t, t)\gamma(t+k, t+k)}} = \frac{\gamma(k)}{\gamma(0)}$$


Covariance Structure


Based on our definition of a (weakly) stationary process, it implies a covariance of the following structure,

$$\begin{pmatrix} \gamma(0) & \gamma(1) & \gamma(2) & \gamma(3) & \cdots & \gamma(n) \\ \gamma(1) & \gamma(0) & \gamma(1) & \gamma(2) & \cdots & \gamma(n-1) \\ \gamma(2) & \gamma(1) & \gamma(0) & \gamma(1) & \cdots & \gamma(n-2) \\ \gamma(3) & \gamma(2) & \gamma(1) & \gamma(0) & \cdots & \gamma(n-3) \\ \vdots & \vdots & \vdots & \vdots & \ddots & \vdots \\ \gamma(n) & \gamma(n-1) & \gamma(n-2) & \gamma(n-3) & \cdots & \gamma(0) \end{pmatrix}$$

Example - Random walk


Let $y_t = y_{t-1} + w_t$ with $y_0 = 0$ and $w_t \sim \mathcal{N}(0, 1)$. Is y_t stationary?


Example - Random walk with drift


Let $y_t = \delta + y_{t-1} + w_t$ with $y_0 = 0$ and $w_t \sim \mathcal{N}(0, 1)$. Is y_t stationary?


Example - Moving Average


Let $w_t \sim \mathcal{N}(0,1)$ and $y_t = \frac{1}{3} (w_{t-1} + w_t + w_{t+1})$, is y_t stationary?


Autoregression

Let $w_t \sim \mathcal{N}(0,1)$ and $y_t = y_{t-1} - 0.9y_{t-2} + w_t$ with $y_t = 0$ for t < 1, is y_t stationary?


Example - Australian Wine Sales


Australian total wine sales by wine makers in bottles <= 1 litre. Jan 1980 – Aug 1994.

```
load(url("http://www.stat.duke.edu/~cr173/Sta444 Sp17/data/aus wine.Rdata"))
aus_wine
## # A tibble: 176 × 2
##
 date sales
 <fdb> <fdb>
##
## 1 1980,000 15136
## 2 1980.083 16733
## 3 1980,167 20016
## 4 1980,250 17708
## 5 1980,333 18019
## 6 1980.417 19227
## 7 1980.500 22893
## 8 1980.583 23739
## 9 1980,667 21133
## 10 1980,750 22591
## # ... with 166 more rows
```


Time series


Basic Model Fit


Residuals


Autocorrelation Plot


Partial Autocorrelation Plot


Auto regressive errors


```
##
## Call:
## lm(formula = resid q ~ lag 12, data = d ar)
##
## Residuals:
##
 Min
 1Q Median
 30
 Max
## -12286.5 -1380.5 73.4 1505.2 7188.1
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 83.65080 201.58416 0.415 0.679
## lag 12 0.89024 0.04045 22.006 <2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 2581 on 162 degrees of freedom
 (12 observations deleted due to missingness)
## Multiple R-squared: 0.7493, Adjusted R-squared: 0.7478
## F-statistic: 484.3 on 1 and 162 DF, p-value: < 2.2e-16
```


Residual residuals


Residual residuals - acf


Writing down the model?

So, is our EDA suggesting that we then fit the following model?

$$sales(t) = \beta_0 + \beta_1 t + \beta_2 t^2 + \beta_3 sales(t - 12) + \epsilon_t$$

. . .

the implied model is,

sales(t) =
$$\beta_0 + \beta_1 t + \beta_2 t^2 + w_t$$

where

$$w_t = \delta w_{t-12} + \epsilon_t$$